


Disclaimer

Presentation materials are for registered participants of the 66th Conference on Exceptional Children. The information in this presentation is intended to provide general information and the content and information presented may not reflect the opinions and/or beliefs of the NC Department of Public Instruction, Exceptional Children Division. Copyright permissions do not extend beyond the scope of this conference.

A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDREN

Meet the Journeyers 2015-2017 Frofessional Learning Community SELF-ASSESSMENT: ● ● ↑ A JOURNEY OF CHANGE MINICAPPINAL CRIMINAL MINICAPPINAL MINICAPPINA

Why did the Charlotte-Mecklenburg Schools commit to this shared journey?			
	Focused Collaboration	n	
	Intentional Partnershi	p	
	Improved Reading Outcomes		
SELF-ASSESSMENT: ▼ □ 0 A journey of Change			CEPTIONAL CHILDREN

Purpose

- Understand the theoretical models for reading proficiency including comprehension,
- consider connections to language & cognitive processes & skills,
- explore how this knowledge can translate into a framework for comprehension instruction,
- and how this conversation will lead to further inquiry and actions...

A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

So that...

all students, including those that struggle, will have opportunity to acquire and be capable of using essential language and cognitive skills necessary for making meaning of text.

Destination

A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDR

Process


How was this learning opportunity structured and supported for the members of this professional community of practitioners?

What would the journey require & what does the road map look like?

SELF-ASSESSMENT: • = •

A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDS


Learning Content


What aspects of comprehension did members of the cadre explore? How did they engage in learning?

What excursions would they participate in along the way?


A Journey of Change


66TH CONFERENCE ON EXCEPTIONAL CHILDREN

The Comprehension Construction Zone: Using A Blueprint for Effective Instruction Come along on the journey! Nancy Hennessy M.Ed. Charlotte-Meckle nb er g PLC Sept. 1, 2015

"Individuals with reading problems in reading comprehension that are not attributable to poor word recognition have comprehension problems that are general to language comprehension rather than specific to reading."

Spencer, Quinn & Wagner, 2014

66TH CONFERENCE ON EXCEPTIONAL CHILD

Calls for more thinking about a foundational understanding of cognitive and language processes involved in comprehension!


Standards call for products.

Products are the result of effective processes!

Instruction & Intervention-activities that influence processes.

A Journey Of 162nge

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

Dynamic interaction between the reader, the text and the instructional context.

Construction occurs moment by moment as the reader proceeds through the text within the conditions set by the context.

Coherent representation of text.....


A Framework for Instruction...

- an organizer/guide for the delivery of texts that will be reread multiple times for different purposes.
- scaffold the teacher's preparation of a text for instruction of students with different needs.
- aligns with the language comprehension strands of the reading rope and the multiple cognitive processes involved in constructing meaning.
- addresses both process and product demands.


SELF-ASSESSMENT:


A Journey of Change


66TH CONFERENCE ON EXCEPTIONAL CHILDREN

Connect, Collect & Plan

✓ Reflect

Theoretical Model

✓ Connect & Collect

Understanding & Teaching Reading Comprehension-Chapter 5

Perspectives Issue on Vocabulary

√ Consider & Plan

Learning Goals & Objectives

PLC/Organization

Educators

Students

SELF-ASSESSMENT: • = 6
A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

"Words are carriers of meaning and are closely tied to text comprehension and knowledge construction."

Verhoeven & Perfetti, 2012

...the bridge between word level processes and the cognitive processes of comprehension."

Hiebert & Kamil, 2005

A Jour 11/10/16inge

AATH CONFERENCE ON EXCEPTIONAL CHILDS

	INDIRECT	
EXPLICIT	-point of contact -discussions -structured independent reading	EXPLICIT
-choice of words -simple routine -work with words & relationships	-teacher talk/student talk -read-alouds	-dictionary -context -morphology
On Purpose Instruction	On Purpose Language Experiences	Independent Word Learning Strategies
Intentional	Incidental	Intentional

Framework for Comprehension Instruction	2013 © Nancy Hennessy All Rights Reserved
Critical understandings of text	What do you want students to know and understand after reading the text? What are the lessons, big ideas?
Purpose for reading text	How will you introduce the text initially and each day? What will you tell students the purpose of the lesson is (each day)?
Text Reading:	Which words will your students need to know, are worth knowing?
Key vocabulary Language structures (phrases, sentences)	Which ones will you intentionally target, which words will you incidentally on purpose teach, when how? Which will you incidentally on purpose discussiquestion? How will you foster the use of independent word learning stategies? Is there figurative language that requires explanation?
Schema & text structure	
Levels of understanding	
Expression of understanding	

Intentional Instruction

- Which words do you choose for direct instruction? Why?
- When & how do you teach word meaning?
- What activities do you use to promote acquisition?

A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

Which Words?


- Words critical to understanding the text at hand.
- Words with general utility likely to be encountered many times.
- Difficult words that need interpretation (metaphorical, abstract, nuanced).


Beck et al., 2002


A Journey of Change

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

The Ant & The Grasshopper... Aesop's Fables In a field one summer's day a Grasshopper was hopping about, chirping and singing to its heart's content. An Ant passed by, bearing along with great toil an ear of corn he was taking to the nest. "Why not come and chat with me," said the Grasshopper, "instead of toiling and moiling in that way?" "I am helping to lay up food for the winter," said the Ant, "and recommend you to do the same." "Why bother about winter?" said the Grasshopper; we have got plenty of food at present." But the Ant went on its way and continued its toil. When the winter came the Grasshopper found itself dying of hunger, while it saw the ants distributing, every day, corn and grain from the stores they had collected in the summer. Then the Grasshopper knew...It is best to prepare for the days of necessity.

Collecting & collaborating...

- · Three things I know
- · Quote time
- · Time to Debrief
- · Defend your position
- Surface & share
- Say one thing
- Partner/Group Discussion
- Consider
- Think-Write
- Lexicon Check

66TH CONFERENCE ON EXCEPTIONAL CHILDRE

Vocabulary Focus (Activating Word Meaning) Chapter 5	Organization/PLC	Educator	Student
Breadth, Depth, Access	Think about vocabulary across the day- not just during one part of the day- conversation; teach vocabulary all day long	Focus on access- are 5 retrieving the information	Use the word level survey with S, Not Met, Met, Friend, BFF
Assessing Vocabulary	Vocabulary assessment If S does well on single word vocabulary test-this may mean hey just met, but may not be friends/BFF So further check knowledge knowing synonyms/antonymsdeeper meaning (what else do they	Challenges in measures of vocabulary-SLPs give 1 word vocab test-naming task; may not be a measure of 5 understanding vocabulary Perspective Article: Using Assessment Data to Make a Difference in Vocabulary	Look at how S uses the word in writing (best way to access wocab knowledge- S used words they generate themselves) written or oral Evaluate how student use the word during group discussions

-	roved reading or with disabilities	utcomes for
SELF-ASSESSMENT: * = 6 A Journey of Change		66TH CONFERENCE ON EXCEPTIONAL CHILDREN

Support for PLCs Content Expert On-site Facilitators Provide resources and Identify participants and consultation secured funding Facilitate training, webinars, Facilitate the Professional and book study Learning Community (PLC) Guide topics for exploration Act as thought partners and and study provide purposeful feedback Provide ongoing feedback as Monitor and support action we conduct action research research and products self-assessment: 🗢 🖃 🏚 A Journey of Change 66TH CONFERENCE ON EXCEPTIONAL CHILDRI

Time to Debrief...

- In what ways, have you benefitted professionally from this session....
- In what ways, might this session influence practices in your setting?

nhennessy@charter.net ann.jolly@cms.k12.nc.us christinam.repass@cms.k12.	nc.us	
	MANN	
	OTT	
SELF-ASSESSMENT; • = • A Journ's (9) (16) ringe	dath contender on exceptional chilbris	